

State of Maine
2014 Candidate's Guide
to Ballot Access

State of Maine
Matthew Dunlap
Secretary of State

Directory

Department of the Secretary of State
Division of Elections
Office Location: 111 Sewall Street, 4th Floor, Augusta
Mail: 101 State House Station
Augusta, ME 04333-0101
Telephone: (207) 624-7650 Fax: (207) 287-6545
Website: www.maine.gov/sos email: cec.elections@maine.gov

Commission on Governmental Ethics and Election Practices
Office Location: 45 Memorial Circle, Augusta
Mail: 135 State House Station
Augusta, ME 04333-0135
Telephone: (207) 287-4179 Fax: (207)287-6775
Website: www.maine.gov/ethics
Electronic Filing: www.maine.competitionfinance.com/public/home.asp

Federal Elections Commission
999 E Street, N.W.
Washington, D.C. 20463
Telephone: (800) 424-9530 or (202) 694-1000
Website: www.fec.gov

Federal Communications Commission
Office of Political Programming
445 12th Street, S.W.
Washington, D.C. 20554
Telephone: (202) 418-1440 email: campaignlaw@fcc.gov
National Call Center (Toll Free): 888-225-5322
Website: www.fcc.gov/mb/policy/political

Department of Transportation
Right of Way Maintenance Control Section
16 State House Station
Augusta, ME 04333-0016
Telephone: (207) 624-3611
Website: www.maine.gov/mdot/traffic/obds.htm

Office of the Secretary of State

I am pleased to present the 2014 edition of the State of Maine Candidate's Guide to Ballot Access.

If you are considering becoming a candidate or already have decided to run for public office, I hope this guide will be helpful to you.

Public service through elected office is among the oldest and noblest traditions in our democratic system. While the decision to seek public office can be a highly personal one, I can attest that, once undertaken, it can be both a challenging and rewarding experience.

The Secretary of State's Division of Elections is available to assist you with any questions regarding the conduct of elections. They can be reached at (207) 624-7650, Monday through Friday, 8:00 AM – 5:00 PM. The Commission on Governmental Ethics and Election Practices is also available to assist you with any questions regarding campaign finance laws and reporting requirements. The Commission can be reached by calling (207) 287-4179, Monday through Friday, 8:00 AM – 5:00 PM.

If you have any questions, or if I can be of further assistance to you, please do not hesitate to contact me personally at (207) 626-8400.

Sincerely,

A handwritten signature in black ink, appearing to read 'Matthew Dunlap'.

Matthew Dunlap
Secretary of State

Introduction

Candidates have filing responsibilities and other requirements with both the Secretary of State's office and the Commission on Governmental Ethics and Election Practices.

The Elections Division within the Department of the Secretary of State administers elections for federal, state and county offices. The Division advises election officials in more than 500 municipalities, as well as hundreds of state candidates, about election laws and procedures. For example, the Division accepts and reviews primary (party) and non-party candidate petitions. Through this petition process, candidates qualify to have their names placed on the ballot for either the primary or general election.

The Commission on Governmental Ethics and Election Practices administers the campaign finance law and the Maine Clean Election Act (MCEA), a publicly-funded campaign financing option. Through the Commission, candidates register, declare their intention to run as a Maine Clean Election Act candidate or as a traditionally financed candidate and file the required campaign finance reports. The Commission has prepared guidebooks for legislative and county candidates running in 2014. These guidebooks are posted on the Ethics Commission's web site and can also be obtained by contacting the Commission.

- Guidebook for 2014 Traditionally Financed Legislative and County Candidates:
http://www.maine.gov/ethics/pdf/publications/2012_legis_trad_financed.pdf
- Guidebook for 2014 MCEA Legislative Candidates:
http://www.maine.gov/ethics/pdf/publications/2012_legis_mcea_financed.pdf

The Candidate's Guide to Ballot Access is a useful reference for candidates and the general public. Each chapter describes the election requirements and references the authorizing statutes which may be viewed at the State's web site at: <http://www.mainelegislature.org/legis/statutes/>

The Department of the Secretary of State has taken care to make this Guide concise and accurate. However, you should not substitute the information presented here for the applicable statutory provisions of the Election Law. The statutory requirements are controlling in the event of any omission in this publication. This Guide is current as of December 1, 2013. Its contents are subject to statutory changes enacted by the Legislature and rule changes approved under the Administrative Procedure Act.

Table of Contents

Chapter	Description	Page
One	Becoming a Candidate	1
	Who is a Candidate?	1
	Offices and Requirements	
	• Federal and State Offices	2
	• County Offices	3
	Legal Reference	4
Two	Getting on the Ballot: The Petition Process	5
	All Candidates	5
	Primary (Party) Candidates	5
	Primary (Party) Petition Filing Checklist	6
	Required Number of Signatures – Primary (Party) Candidates	7
	Other points pertinent to Primary (Party) Candidate Petitions	7
	Sample of Primary (Party) Candidate Petition	8
	Completing Primary (Party) Candidate Petitions	8
	• Instructions for Candidate Information Section	8
	• Instructions for Collection of Signatures	9
	• Instructions for Circulator’s Oath	10
	• Instructions for Registrar’s Certification	10
	• Instructions for Certification of Candidate Enrollment	11
	• Instructions for Candidate’s Consent	11
	Restrictions on Candidate Withdrawal	12
	Non-Party Candidates	13
	Non-Party Petition Filing Checklist	13
	Required Number of Signatures – Non-Party Candidates	14
	Other Points pertinent to Non-Party Candidate Petitions	14
	Sample of Non-Party Candidate Petition	15
	Completing Non-Party Candidate Petitions	15
	• Instructions for Candidate Information Section	15
	• Instructions for Collection of Signatures	16
	• Instructions for Circulator’s Oath	17
	• Instructions for Registrar’s Certification	17
	• Instructions for Certification of Candidate Unenrollment	18
	• Instructions for Candidate’s Consent	18
	Restrictions on Candidate Withdrawal	19
	Legal References	19

Chapter	Description	Page
Three	Write-in Candidates	20
	Who is a Write-in Candidate?	20
	Enrollment Qualifications of a Primary Write-in Candidate	20
	Party Name or Designation of a Write-in Candidate	21
	Minimum Number of Votes Needed in Primary Election	21
	Minimum Number of Votes Needed in General Election	22
	Casting a Write-in Vote	22
	Legal References	22
Four	Restricted Activity and Placement of Political Signs	23
	Restricted Activity at the Voting Place	23
	Placement of Political Signs	24
	Unlawful removal of political signs (from public roadways)	25
	Legal References	25
Five	Voter Registration and Absentee Voting	26
	Voter Registration	26
	Voter Registration for Persons with Disabilities	26
	Voter Registration Deadline	26
	Absentee Voting	27
	Legal References	28

CHAPTER ONE

Becoming a Candidate

Who is a Candidate?

A candidate is any one or a combination of the following:

- A person who has filed a petition and has qualified to be nominated by the Primary Election as a party candidate;
- A person who has filed a petition and has qualified as a “non-party” candidate;
- A person who has filed a declaration with the Secretary of State as a write-in candidate;
- A person who has received contributions or made expenditures with the intent of qualifying as a candidate; or
- A person who has given his or her consent for any other person to receive contributions or make expenditures with the intent of qualifying as a candidate.

A person may be a candidate for only one federal, state or county office in any election and may choose only one method (primary election or non-party petition) to gain access to the printed general election ballot.

Exception: A person may be a candidate for **county charter commission** and may also be a candidate for one additional office at the same election.

Offices and Requirements – Federal and State Offices

In addition to the residency requirements outlined below, no person may be a candidate unless, at the time of nomination for placement on the primary, general or special election ballot, that person is a resident of the district which the candidate seeks to represent.

Maine election law (21-A MRSA §336.1 for party candidates and §355.1 for non-party candidates) now requires the Secretary of State to provide a separate consent form that includes a list of the statutory and constitutional requirements for the office sought by the candidate. *(For more information, see page 11 for Primary Candidate’s Consent and page 18 for Non-party Candidate’s Consent.)*

Office Type	Office	Minimum Age	Citizenship: Minimum Number of Years	Residency	Statute Reference
Federal	U.S. Senator	30	9	Resident of Maine	U.S. Constitution, Article I, §3
Federal	Representative to Congress	25	7	Resident of Maine	U.S. Constitution, Article I, §2
State	Governor	30	15	5 years Maine resident	Maine Constitution, Article V, Part First, §4
State	Senator	25	5	1 year Maine resident; reside in district for 3 months before the election	Maine Constitution, Art. IV, Part Second, §6
State	Representative to the Legislature	21	5	1 year Maine resident; reside in district for 3 months before the election	Maine Constitution, Art. IV, Part First, §4

Offices and Requirements – County Offices

In addition to the residency requirements outlined below, no person may be a candidate unless, at the time of nomination for placement on the primary, general or special election ballot, that person is a resident of the district which the candidate seeks to represent.

Maine election law (21-A MRSA §336.1 for party candidates and §355.1 for non-party candidates) now requires the Secretary of State to provide a separate consent form that includes a list of the statutory and constitutional requirements for the office sought by the candidate. *(For more information, see page 11 for Primary Candidate’s Consent and page 18 for Non-party Candidate’s Consent.)*

Somerset County enacted a county charter in 2010. Under the provisions of this charter, county officers (with the exception of District Attorney) are elected in a non-partisan election and appear only on the General Election ballot. Candidates follow the requirements for non-party candidates, except that the candidate does not have to be an unenrolled voter. Individuals running for a Somerset County office must request petitions drafted specifically for this county.

Knox County and Aroostook County follow a similar procedure for electing the Knox County Budget Committee and Aroostook County Finance Committee. Candidates for these offices also must request the petition specific for these offices.

Office Type	Office	Minimum Age	Citizenship: Minimum Number of Years	Residency	Statute Reference	See Note
County	County Commissioner	18	A candidate for any County Office must be a resident and voter in the electoral district which the candidate seeks to represent as of the date that the candidate files nomination petitions in the year of the election. (21-A MRSA §333 and §352).		30-A MRSA §61	
County	County Treasurer	18			30-A MRSA §151	
County	District Attorney	18			30-A MRSA §251	1
County	Judge of Probate	18			Maine Constitution, Art. VI, §6; 4 MRSA §301	1
County	Register of Probate	18			Maine Constitution, Art. VI, §6; 18-A MRSA §1-501	
County	Register of Deeds	18			33 MRSA §601	
County	Sheriff	18			Maine Constitution, Art. IX, §10; 30-A MRSA §371-B	2

Notes from chart on previous page:

Note 1: Candidate must be an attorney, admitted to the general practice of law in Maine.

Note 2: Candidates for sheriff must file a “Candidate’s Consent for Sheriff” with the Secretary of State, along with the nomination papers, confirming compliance with the following qualifications:

1. Must swear to or affirm the Law Enforcement Code of Ethics;
2. Must never have been convicted of a Class C or higher crime;
3. Must apply to the Secretary of State for a criminal background investigation;
4. Must submit written certification from the Maine Criminal Justice Academy that the candidate has:
 - Met the basic law enforcement training standards under Title 25 MRSA §2804-C; or
 - Met the basic corrections training standards under Title 25 MRSA §2804-D; and
5. Must swear or affirm that the candidate has at least 5 years of supervisory employment experience and must provide the name, address and telephone number for the relevant employer or employers.

Any person who was serving or who previously served in the office of sheriff on or before June 26, 1997 (the effective date of PL 1997, c. 37) is deemed to meet these minimum qualifications.

Legal References	
Definition of a Candidate	21-A MRSA § 1(5)
Limitations to Candidacy	21-A MRSA §§ 331 and 351
Qualification for County Office	21-A MRSA §§ 333 and 352

CHAPTER TWO

Getting on the Ballot: The Petition Process

All Candidates

Petitions are available from the Department of the Secretary of State, Division of Elections, located at the Burton M. Cross State Office Building, 4th floor, 111 Sewall Street, Augusta, Maine. You may pick up the petitions in person, have another person obtain them for you or have the petitions mailed to you.

You may begin circulating petitions January 1, 2014, and they must be submitted by the applicable deadline for either primary (party) or non-party petitions. Once submitted to the Secretary of State, petitions will be reviewed to ensure that all required elements have been properly completed. If all requirements of law are met and the minimum number of signatures is submitted, the petitions will be accepted and filed by the Secretary of State. You will be notified of the acceptance of the petitions once the filing deadline and challenge period have passed.

Primary (Party) Candidates

Parties meeting the qualifications of 21-A MRSA c. 5 are eligible to participate in the Primary Election on June 10, 2014. Parties currently qualified to participate in the 2014 Primary Election are:

- Democratic Party
- Green Independent Party
- Republican Party

If you are changing enrollment from one party to another, you must file an application to change enrollment prior to **January 1, 2014**. If you are a primary (party) candidate and are not currently enrolled in a party (Unenrolled), you must enroll in the party named in the petition on or before **March 17, 2014**, or by the date you file your petitions, if earlier. Petitions must be filed with the Secretary of State on or before 5 p.m. on **March 17, 2014**. Before submitting your petitions to the Secretary of State, ensure that you have completed all the items in the “Primary (Party) Petition Filing Checklist” on page 6.

New law: if you move between January 1 and March 15, you cannot change parties and run as a primary candidate for the new residence.

Primary (Party) Petition Filing Checklist

- Collect at least the minimum number of signatures for the office you are seeking as indicated in the chart “Required Number of Signatures – Primary (Party) Candidates” provided on page 7. Signers must be Maine registered voters of the electoral district of the candidate and enrolled in the party named in the petition.
- Have each petition verified by its circulator – the “Circulator’s Oath” must be completed on each petition – see page 10 for further details.
- Have all signatures certified by the applicable registrar of voters prior to filing with the Secretary of State – see page 10 for further details.
- On 1 petition**, have the Registrar of Voters in the municipality where you are registered to vote complete the “Certification of Candidate Enrollment” – see page 11 for further details.
- Sign the “Candidate’s Consent” (now a separate form) before a Notary Public - see page 11 for further details.
- Present the petitions and the “Candidate’s Consent” to the Secretary of State for review on or before **5 p.m., March 17, 2014.**

NOTE: The Secretary of State encourages candidates to file in advance of the March 17, 2014 deadline to allow time for review of the petitions and correction of any deficiencies.

- Comply with the campaign finance law regarding registration, record keeping and reporting requirements. *(Please refer to Commission on Governmental Ethics and Election Practices for information and reporting forms.)*

Required Number of Signatures – Primary (Party) Candidates

The required number of valid signatures of registered voters on primary (party) petitions is:

Office	Minimum	Maximum
U.S. Senator	2,000	3,000
Governor	2,000	3,000
Representative to Congress	1,000	1,500
State Senator	100	150
Representative to the Legislature	25	40
County Commissioner	50	75
Other County Officers	150	200

Other points pertinent to Primary (Party) Candidate Petitions:

- Petition forms must be typed or printed in ink, except where an original signature is required.
- A separate petition form should be used for each municipality in which signatures are submitted. (This is for ease of municipal verification of voters, not an error that would invalidate the petition.)
- **The circulator** of a petition does not have to be a Maine resident or Maine registered voter. The circulator must personally witness every signature that is made to the petition, and be able to take an oath to that effect.
- A voter may sign for more than 1 candidate running for the same office in a federal, state or county election. However, a voter may sign each candidate's petition only once.
- To ensure that the registrar will be able to certify a voter's signature, the voter should sign a petition in the same manner as the voter is registered to vote; however, immaterial irregularities will not invalidate a signature as long as the registrar can determine that the signer is the voter on the municipality's list. Immaterial irregularities include, but are not limited to, misspelling, inclusion or omission of initials and substitution or initials or nicknames for given names.

Sample of Primary (Party) Candidate Petition

STATE OF MAINE
PRIMARY NOMINATION PETITION
June 10, 2014 Primary Election
_____ **1** _____ **Party**

DATE FILED With Secretary of State
--

Legal name of candidate as it will appear on the ballot: (See Title 21-A, §601(2)(H) for requirements for listing candidates' names on the ballot.)

_____ **2** _____
(Last name and suffix, if any) (First name) (Middle name or initial)

Office: _____ **3** _____ Electoral Division: _____ **4** _____ Term: _____ **5** _____
(Title of Office – For Example: Representative to the Legislature) (Name of Electoral Division – For Example: District #1) (See Title 21-A, §335 (1) (A))

Voting Residence Address of Candidate _____ **6** _____
(Street Address - not P.O. Box) (City, Town, or Plantation, Zip Code)

Mailing Address of Candidate (if different from above): _____ **7** _____

*Petition must be submitted to municipal registrar for certification prior to filing with Secretary of State.
Deadline for filing petitions and Candidate's Consent with Secretary of State: 5 p.m., March 17, 2014*

Completing Primary (Party) Candidate Petitions

Instructions for Candidate Information Section

1. Write the name of the qualified party in which the candidate is enrolled.
2. Write the candidate's legal name on the petition in one of the following forms:
 - a. last name, first name, middle name
 - b. last name, first name, middle initial
 - c. last name, first initial, middle name
 - d. last name, first name

The name should be completed as it will appear on the ballot and must be in one of the forms listed above, as required by 21-A MRSA §601(2)(H). The candidate must also sign the Candidate's Consent in the same manner. A candidate's name listed on the ballot must be the candidate's legal name and must be the name approved by the Probate Court, if applicable, pursuant to 18-A MRSA §1-701, or in the absence of a court order, the name consistently used by the candidate during the last 2 years in filings with governmental agencies and other legal transactions.

See 21-A MRSA §601(2)(B-1).

3. Write the exact title of the office sought, i.e., United States Senator, Representative to Congress, Governor, State Senator, Representative to the Legislature, etc.

4. Write the electoral division to be represented, i.e., District 1, Androscoggin County, etc.
5. Write the term of office only when 2 County Commissioners are to be nominated (not applicable in 2014).
6. Write the residence address where the candidate is registered to vote.
7. Write the mailing address of the candidate, if different.

Note: The information required on the petition must be completed prior to circulation. If a petition missing required information is filed with the Secretary of State, it may be rejected.

Instructions for Collection of Signatures

For Registrar use only	SIGNATURE OF VOTER (Not Printed Name)	DATE SIGNED	ACTUAL STREET ADDRESS (Not P.O. Box)	MUNICIPALITY (Where Registered)	PRINTED NAME OF VOTER
1.					
2.					
3.					

1. The petition may be signed only by voters who reside in the electoral district in which the nomination is sought and who are enrolled in the party named in the petition. The voter must sign his or her name personally, except that a voter who is physically unable to sign the petition and who is registered to vote as provided in 21-A MRSA §153-A(3), may direct another Maine registered voter to sign the petition in the voter's presence. The individual assisting the voter who is physically unable to sign, must sign the voter's name on one line and then sign the individual's own name on another line and attest that the individual is signing on the voter's behalf. The assistant must complete the rest of the information on both lines (for the voter and the assistant).
2. The printed name of the voter, the date signed, the street address and the municipality may be completed by either the voter or the circulator. Ditto marks are permitted only for street address and municipality of registration. **Signatures may not be collected prior to January 1, 2014.**

Instructions for the Circulator's Oath

Circulator's Oath

I hereby make oath that I am the Circulator of this petition; that I personally witnessed all of the signatures to this petition; and, to the best of my knowledge and belief, each signature is that of the person whose name it purports to be, and each person is enrolled in the party named on this petition, and is a resident of the electoral division named in the petition. If any voter was unable to sign due to a physical disability, I hereby verify, that the voter authorized another voter to sign at the voter's direction and in the voter's presence.

Signature of Circulator _____ Printed Name of Circulator _____

Signature of Notary _____ Printed Name of Notary _____

Subscribed to and sworn before me on this date: _____ Date my Notary Commission expires: _____
(Date must be completed by Notary)

Circulator's Oath: After the circulator has gathered all of the signatures on a particular petition form, the circulator must take oath before a notary public that:

- The circulator **personally witnessed** all of the signatures to the petition;
- Each signature is that of the person whose name it purports to be;
- Each signer is a registered voter of the electoral district named on the petition and enrolled in the party designated on the petition; and
- If a voter was unable to sign due to a physical disability, that the voter authorized another voter to sign at the voter's direction and in the voter's presence.

The circulator must take the oath for each petition circulated. **Once the circulator has taken the oath before a notary, no signatures may be added to that petition form.**

Instructions for the Registrar's Certification

Registrar's Certification

Municipality _____ TOTAL VALID _____ TOTAL INVALID _____

I hereby certify that the names of all the petitioners listed as valid appear on the voting list as registered voters in this municipality, in the electoral division named in the petition, and are enrolled in the _____ Party.

DATE & TIME PETITION RECEIVED:

Signature of Registrar: _____

Date petition certified: _____

Registrar's Certification: The registrar of voters or municipal clerk must certify that each person whose signature appears on the petition is registered to vote in that municipality, in the electoral district named on the petition, and is enrolled in the party designated on the petition.

Instructions for the Certification of Candidate Enrollment

Certification of Candidate Enrollment

(To be completed by the Registrar in the candidate's municipality of residence on one petition form.)

I hereby certify that, _____, is enrolled in the _____ Party as of this
(Name of Candidate as it appears on municipality's voting list)

date, and has not filed an application to change enrollment on or after January 1, 2014.

(Signature of Registrar/Municipal Clerk)

(Date)

(Name of Town, City or Plantation)

Certification of Candidate Enrollment: The registrar of voters or municipal clerk in the candidate's municipality of residence must certify that the candidate is enrolled in the party named on the petition as of the date the petition is certified (and no later than March 17, 2014). **The certification of enrollment needs to be completed on only one petition.**

Instructions for the Candidate's Consent

Primary Candidate's Consent For Representative to the Legislature

Legal name of candidate as it will appear on the ballot: *(See Title 21-A, §601(2)(H) for requirements for listing candidates' names on the ballot.)*

(Last name and suffix, if any)

(First name)

(Middle name or initial)

Voting Residence Address of Candidate: _____

(Street Address - not P.O. Box)

(City, Town, or Plantation; Zip Code)

Qualifications of Representative to the Legislature (Maine Constitution, Article IV, Part First, Section 4)

At the time of nomination for placement on the primary election ballot, the person shall:

- Be a resident in the district which the person seeks to represent.

At the commencement of the period for which that person is elected, the person shall:

- Have been a citizen of the United States for at least 5 years;
- Be at least 21 years of age;
- Have been a resident of this State at least one year; and
- Have been a resident in the district which the person seeks to represent for the 3-month period immediately preceding the election.

Candidate's Consent

I hereby declare my consent to accept the nomination of the primary election. I further declare that my residence is in the municipality listed above; that I am enrolled in the _____ Party; that I meet the qualifications to hold this office as listed above; and that this declaration is true.

(Signature of Candidate)

Subscribed to and sworn before me on this date: _____

(Date)

(Signature of Notary Public)

(Printed Name of Notary Public)

NOTE - This is a sample form only. You must obtain the consent form from the Division of Elections.

Candidate's Consent: The candidate's consent was previously printed on the petition, but is now a separate form. The consent forms are customized with the qualifications of each office, so candidates must ensure they meet the qualifications for the office named on the consent and that the consent form submitted is the correct one for the office sought. The candidate must sign, before a notary public, the candidate's consent form, which includes a statement that the candidate will accept the nomination of the Primary Election, a declaration of the candidate's municipality of residence and party designation, and a statement that the candidate meets the qualifications of the office sought. The signature of the candidate on the consent form must appear the same as the name of the candidate on the petition form(s).

Restrictions on Candidate Withdrawal

The deadline for withdrawal in order to have the candidate's name removed from the ballot is 60 days before the primary election **(by 5 p.m. Friday, April 11, 2014)**.

A candidate for an office on the primary ballot may not withdraw less than 60 days before the primary election and have the candidate's name removed from the ballot. Less than 60 days before the primary election, a candidate may withdraw from the primary by providing a written notice to the Secretary of State. The candidate's name will not be removed from the ballot. However, the Secretary of State will instruct the local election officials in the candidate's electoral district to distribute notices with absentee ballots requested after that date and to post a notice at each voting place informing voters that the candidate has withdrawn and that a vote for that candidate will not be counted. Notice of the late withdrawal will also be posted on the Secretary of State's publicly accessible website.

See 21-A MRSA §371

A candidate nominated by a party at the primary election must withdraw on or before 5 p.m. of the 2nd Monday in July **(July 14, 2014)** preceding the general election in order to be replaced by the party no later than 5 p.m. of the 4th Monday in July **(July 28, 2014)** preceding the general election. *See 21-A MRSA §374-A*

Non-Party Candidates

If you wish to be a non-party candidate and are enrolled in a party, you must withdraw from that party on or before to March 1, 2014, or by the date you file your petitions, if earlier, and must not have changed parties after January 1, 2014. Petitions must be filed with the Secretary of State on or before **5:00 p.m. on June 2, 2014**. Before submitting your petitions to the Secretary of State, ensure that you have completed all the items in the “Non-Party Petition Filing Checklist” below.

Non-Party Petition Filing Checklist

- Collect at least the minimum number of signatures for the office you are seeking as indicated in the chart “Required Number of Signatures – Non-Party Candidates” provided on page 14. Signers must be Maine registered voters of the electoral district of the candidate.
- Have each petition verified by its circulator – the “Circulator’s Oath” must be completed on each petition – see page 17 for further details.
- Have all signatures certified by the applicable registrar of voters prior to filing with the Secretary of State – see page 17 for further details. Petitions must be submitted to the appropriate registrars for certification by 5 p.m., May 27, 2014.
- On 1 petition**, have the Registrar of Voters in the municipality where you are registered to vote complete the “Certification of Candidate Unenrollment” – see page 18 for further details.
- Sign a “Non-party Candidate’s Consent” (now a separate form) before a Notary Public – see pages 18 and 19 for further details.
- Present the petitions and the “Non-party Candidate’s Consent” to the Secretary of State for review on or before **5 p.m., June 2, 2014**.

NOTE: The Secretary of State encourages candidates to file in advance of the June 2, 2014 deadline to allow time for review of the petitions and correction of any deficiencies.

- Comply with the campaign finance law regarding registration, record keeping and reporting requirements. *(Please refer to Commission on Governmental Ethics and Election Practices for information and reporting forms.)*

Required Number of Signatures – Non-Party Candidates

The required number of valid signatures of registered voters on non-party petitions is:

Office	Minimum	Maximum
United States Senator	4,000	6,000
Governor	4,000	6,000
Representative to Congress	2,000	3,000
State Senator	200	300
Representative to the Legislature	50	80
County Commissioner	100	150
Other County Officers	300	400

Other points pertinent to Non-Party Candidate Petitions:

- Petition forms must be typed or printed in ink, except where an original signature is required.
- A separate petition form should be used for each municipality in which signatures are submitted. (This is for ease of municipal verification of voters, not an error that would invalidate the petition.)
- **The circulator** of a petition does not have to be a Maine resident or Maine registered voter. The circulator must personally witness every signature that is made to the petition, and be able to take an oath to that effect.
- A voter may sign for more than 1 candidate running for the same office in a federal, state or county election. However, a voter may sign each candidate's petition only once.
- To ensure that the registrar will be able to certify a voter's signature, the voter should sign a petition in the same manner as the voter is registered to vote; however, immaterial irregularities will not invalidate a signature as long as the registrar can determine that the signer is the voter on the municipality's list. Immaterial irregularities include, but are not limited to, misspelling, inclusion or omission of initials and substitution of initials or nicknames for given names.

Sample of Non-Party Candidate Petition

STATE OF MAINE NON-PARTY NOMINATION PETITION November 4, 2014 General Election

DATE FILED With Secretary of State
--

Legal name of candidate as it will appear on the ballot: (See Title 21-A, §601(2)(H) for requirements for listing candidates' names on the ballot.)

① _____
(Last name and suffix, if any) (First name) (Middle name or initial)

Office: _____ Electoral Division: _____ Term: N/A
(Title of Office – For Example: Representative to the Legislature) (Name of Electoral Division – For Example: District #1) (See Title 21-A, §335 (1) (A))

Voting Residence Address of Candidate: _____
(Street Address - not P.O. Box) (City, Town, or Plantation; Zip Code)

Mailing Address of Candidate (if different from above): _____

Political Designation: _____
(To be expressed in not more than 3 words in length, and may not incorporate the candidate's name or the designation of a qualified party) – See 21-A M.R.S.A. §334(1)

Deadline for submitting to municipal registrars for certification: 5 p.m., May 27, 2014
Deadline for filing petitions and Candidate's Consent with Secretary of State: 5 p.m., June 2, 2014

Completing Non-Party Candidate Petitions

Instructions for Candidate Information Section

1. Write the candidate's legal name on the petition in one of the following forms:
 - a. last name, first name, middle name
 - b. last name, first name, middle initial
 - c. last name, first initial, middle name
 - d. last name, first name

The name should be completed as it will appear on the ballot and must be in one of the forms listed above, as required by 21-A MRSA §601(2)(H). The candidate must also sign the Candidate's Consent in the same manner. A candidate's name listed on the ballot must be the candidate's legal name and must be the name approved by the Probate Court, if applicable, pursuant to 18-A MRSA §1-701, or in the absence of a court order, the name consistently used by the candidate during the last 2 years in filings with governmental agencies and other legal transactions.

See 21-A MRSA §601(2)(B-1)

2. Write the exact title of the office sought, i.e., United States Senator, Representative to Congress, Governor, State Senator, Representative to the Legislature, etc.
3. Write the electoral division to be represented, i.e., District 1, Androscoggin County, etc.
4. Write the term of office only when 2 County Commissioners are to be nominated (not applicable in 2014).
5. Write the residence address where the candidate is registered to vote.
6. Write the mailing address of the candidate, if different.
7. State the candidate's political designation which may not exceed 3 words in length and may not incorporate the candidate's name or the designation or an abbreviation of the designation of a party that is qualified to nominate candidates by primary election, and may not consist of or comprise language that is obscene, contemptuous, profane or prejudicial, promotes abusive or unlawful activity or violates any other provision of Maine law with respect to names.

Instructions for Collection of Signatures

For Registrar use only	SIGNATURE OF VOTER (Not Printed Name)	DATE SIGNED	ACTUAL STREET ADDRESS (Not P.O. Box)	MUNICIPALITY (Where Registered)	PRINTED NAME OF VOTER
1.					
2.					
3.					

1. The petition may be signed only by voters who reside in the electoral district in which the nomination is sought. The voter must sign his or her name personally, except that a voter who is physically unable to sign the petition and who is registered to vote as provided in 21-A MRSA §153-A(3), may direct another Maine registered voter to sign the petition in the voter's presence. The individual assisting the voter who is physically unable to sign, must sign the voter's name on one line and then sign the individual's own name on another line and attest that the individual is signing on the voter's behalf. The assistant must complete the rest of the information on both lines (for the voter and the assistant).
2. The printed name of the voter, the date signed, the street address and the municipality may be completed by either the voter or the circulator. Ditto marks are permitted only for street address and municipality of registration. **Signatures may not be collected prior to January 1, 2014.**

Instructions for the Circulator's Oath

Circulator's Oath

I hereby make oath that I am the Circulator of this petition; that I personally witnessed all of the signatures to this petition; and, to the best of my knowledge and belief, each signature is that of the person whose name it purports to be, and each person is a resident of the electoral division named in the petition. If any voter was unable to sign due to a physical disability, I hereby verify, that the voter authorized another voter to sign at the voter's direction and in the voter's presence.

Signature of Circulator _____ Printed Name of Circulator _____

Signature of Notary _____ Printed Name of Notary _____

Subscribed to and sworn before me on this date: _____ Date my Notary Commission expires: _____
(Date must be completed by Notary)

Circulator's Oath: After the circulator has gathered all of the signatures on a particular petition form, the circulator must take oath before a notary public that:

- The circulator **personally witnessed** all of the signatures to the petition;
- Each signature is that of the person whose name it purports to be;
- Each signer is a registered voter of the electoral district named on the petition and enrolled in the party designated on the petition; and
- If a voter was unable to sign due to a physical disability, that the voter authorized another voter to sign at the voter's direction and in the voter's presence.

The circulator must take the oath for each petition circulated. **Once the circulator has taken the oath before a notary, no signatures may be added to that petition form.**

Instructions for the Registrar's Certification

Registrar's Certification

Municipality _____ TOTAL VALID _____ TOTAL INVALID _____

I hereby certify that the names of all the petitioners listed as valid appear on the voting list as registered voters in this municipality, in the electoral division named in the petition.

DATE & TIME PETITION RECEIVED:

Signature of Registrar: _____

Date petition certified: _____

Registrar's Certification: The registrar of voters or municipal clerk must certify that each person whose signature appears on the petition is registered to vote in that municipality, in the electoral district named on the petition.

Instructions for the Certification of Candidate Unenrollment

Certification of Unenrollment

(To be completed by the Registrar in the candidate's municipality of residence on one petition form.)

I hereby certify that, _____, was not enrolled in a qualified party after
(Name of Candidate as it appears on municipality's voting list)
March 1, 2014.

(Signature of Registrar/Municipal Clerk)

(Date)

(Name of Town, City or Plantation)

Certification of Candidate Unenrollment: The registrar of voters or municipal clerk in the candidate's municipality of residence must certify that the candidate was not enrolled in a party as of the date the petition is certified (and no later than March 1, 2014). **The certification of unenrollment needs to be completed on only one petition.**

Instructions for the Candidate's Consent

Non-party Candidate's Consent For Representative to the Legislature

Legal name of candidate as it will appear on the ballot: (See Title 21-A, §601(2)(H) for requirements for listing candidates' names on the ballot.)

(Last name and suffix, if any)

(First name)

(Middle name or initial)

Voting Residence Address of Candidate: _____
(Street Address - not P.O. Box) (City, Town, or Plantation; Zip Code)

Political Designation: _____
(To be expressed in not more than 3 words in length and may not incorporate the candidate's name or the designation of a qualified party)

Qualifications of Representative to the Legislature (Maine Constitution, Article IV, Part First, Section 4)

At the time of nomination for placement on the general election ballot, the person shall:

- Be a resident in the district which the person seeks to represent.

At the commencement of the period for which that person is elected, the person shall:

- Have been a citizen of the United States for at least 5 years;
- Be at least 21 years of age;
- Have been a resident of this State at least one year; and
- Have been a resident in the district which the person seeks to represent for the 3-month period immediately preceding the election.

Candidate's Consent

I hereby declare my consent to accept the nomination of the general election. I further declare that my residence is in the municipality listed above; that I have not been enrolled in a qualified party after March 1, 2014; that I meet the qualifications to hold this office as listed above; and that this declaration is true.

(Signature of Candidate)

Subscribed to and sworn before me on this date: _____
(Date) (Signature of Notary Public)

(Printed Name of Notary Public)

NOTE – This is a sample form only. You must obtain the consent form from the Division of Elections.

Candidate's Consent: The candidate's consent was previously printed on the petition, but is now a separate form. The consent forms are customized with the qualifications of each office, so candidates must ensure they meet the qualifications for the office named on the consent and that the consent form submitted is the correct one for the office sought. The candidate must sign, before a notary public, the candidate's consent form, which includes a statement that the candidate will accept the nomination for the general election, a declaration of the candidate's municipality of residence and that the candidate was not enrolled in a party at the time of certification (and after March 1, 2014), and a statement that the candidate meets the qualifications of the office sought. The signature of the candidate on the consent form must appear the same as the name of the candidate on the petition form(s).

Restriction on Candidate Withdrawal

The deadline for withdrawal in order to have the candidate's name removed from the ballot is 60 days before the general election **(by 5 p.m. Friday, September 5, 2014)**.

A candidate for an office on the general election ballot may not withdraw less than 60 days before the general election and have the candidate's name removed from the ballot. Less than 60 days before the general election, a candidate may withdraw from the election by providing a written notice to the Secretary of State. The candidate's name will not be removed from the ballot. However, the Secretary of State will instruct the local election officials in the candidate's electoral district to distribute notices with absentee ballots requested after that date and to post a notice at each voting place informing voters that the candidate has withdrawn and that a vote for that candidate will not be counted. Notice of the late withdrawal will also be posted on the Secretary of State's publicly accessible website.

See 21-A MRSA §374-A(3)

Legal References

Qualification of (Party) Candidates - Primary Election	21-A MRSA § 334
Primary Petition Requirements	21-A MRSA § 335
Consent of Primary (Party) Candidate	21-A MRSA § 336
Qualification of Candidate - Nomination by Petition	21-A MRSA § 353
Nomination by Petition (Non-party) Requirements	21-A MRSA § 354
Consent of Petition (Non-party) Candidate	21-A MRSA § 355
Deadline for Withdrawal - Primary	21-A MRSA § 371
Withdrawal of Candidates - General Election	21-A MRSA § 374-A
Requirements for Candidate's Name on Ballot	21-A MRSA § 601(2)

CHAPTER THREE

Write-in Candidates

Who is a Write-in Candidate?

A “write-in candidate” is a person:

- Whose name is not printed on the ballot; and
- Who otherwise fulfills the qualifications for the office designated; and
- Who receives one or more valid write-in votes for an office listed on a primary, general or special election ballot; and
- Who has filed a “Declaration of Write-in Candidacy” no later than **45 days prior to** the election.

Declaration forms are available from the Secretary of State, Division of Elections and on the Secretary of State’s website: www.maine.gov/sos/cec/elec/write-in.htm .

NOTE: Declaration forms for the General Election are not available until after the Primary Election.

Enrollment Qualifications of a Primary Write-in Candidate

A write-in candidate for the primary election must:

1. Be enrolled, on or before March 17, 2014, in the party in which the candidate is seeking a write-in nomination; and
2. Meet the same qualifications as a candidate filing a petition for nomination by primary election under 21-A MRSA §144(3).

Party Name or Designation of a Write-in Candidate

A write-in candidate for the **primary** election must indicate which party's nomination the candidate is seeking by checking the appropriate box on the "Declaration of Write-in Candidacy".

A write-in candidate for the **general** election may indicate a party or political designation by writing that party or political designation in the appropriate space on the "Declaration of Write-in Candidacy". The candidate may indicate the name of a qualified party (Democratic, Green Independent, or Republican), or choose a political designation that meets the following requirements:

- May not exceed three words in length;
- May not incorporate the candidate's name, or the designation or an abbreviation of the designation of a party that is qualified to nominate candidates by primary election; and
- May not consist of or comprise language that is obscene, contemptuous, profane or prejudicial, promotes abusive or unlawful activity or violates any other provision of Maine law with respect to names.

NOTE: A candidate who intends to form a new party about that person's candidacy must use the political designation for the proposed party.

Minimum Number of Votes Needed in Primary Election

A write-in candidate in the primary election must receive a minimum number of votes for nomination. If more than one person receives the minimum number of votes for an office, the person receiving the greatest number of votes is nominated. The minimum number of votes needed to win the nomination is twice the minimum number of signatures required on a primary petition for that office:

Office	Primary Election – Minimum Number of Valid Votes Needed for Nomination
United States Senator	4,000
Governor	4,000
Representative to Congress	2,000
State Senator	200
Representative to the Legislature	50
County Commissioner	100
Other County Offices	300

Minimum Number of Votes Needed in General Election

In the general election, a candidate needs to receive at least one (1) vote. The person who receives the greatest number of votes is elected.

Casting a Write-in Vote

A voter must mark the write-in indicator (oval) as instructed on the ballot and the voter must also write the name of the candidate in the blank space provided at the end of the list of candidates for that office.

The use of stickers is no longer allowed to cast a write-in vote for **any** ballot.

NOTE: In the past, a voter was required to write the candidate's municipality of residence in addition to the candidate's name. This is no longer required, since a write-in candidate is now required to submit a Declaration of Write-in Candidacy no later than 45 days **prior to the election**.

Legal References

Definition of Write-in Candidate	21-A MRSA § 1(51)
Casting a Write-in Vote - Primary Election	21-A MRSA § 691(2)
Casting a Write-in Vote - General Election	21-A MRSA § 692(2)
Determination of Write-in Candidate	21-A MRSA § 722-A
Write-in Votes Required - Primary Election	21-A MRSA § 723(1)(A)

CHAPTER FOUR

Restricted Activity and Placement of Political Signs

Restricted Activity at the Voting Place

On Election Day, certain activities are restricted at voting places, as follows:

- **Interference with the voters' free passage;**
- **Influence or attempting to influence another person's decision regarding a candidate or question that is on the ballot for the election that day,** on public property within 250 feet of the entrance to the voting place or the registrar's office;
- **The use of cellular phones, voice pagers or similar devices to make audible communication within the voting place** that influences or attempts to influence a voter's decision regarding a candidate or ballot issue;
- **Within the guardrail enclosure,** only the clerk, the election officials and not more than 2 voters in excess of the number of voting booths are allowed. Party workers and others may remain in the voting place outside the guardrail enclosure as long as they do not attempt to influence voters or interfere with their free passage.
- **Candidates** are permitted within the voting place and may communicate orally with voters, as long as they do not attempt to influence their vote. **Candidates may state their name but may not state the name of the office sought or ask a person to vote for them.**
- **Campaign buttons** may be worn only by persons who are present in the voting place solely for the purpose of voting. The longest dimension of the button may not exceed 3 inches. Everyone else is prohibited from wearing campaign buttons of any size. **Badges or stickers** containing a candidate's name or promoting a question on the ballot are likewise prohibited.

The **voting place** is the building in which ballots are cast at an election.
See 21-A MRSA §1(49)

The **guardrail enclosure** is the area within 6 feet of the voting booths and the ballot box.

The **warden** is the presiding officer at the voting place and is responsible for the enforcement of the law governing voting and counting procedures. The jurisdiction of the warden includes the voting place and the area within 250 feet of the entrance to the voting place. The **municipal clerk** is the supervisor of elections and is responsible for advising the warden on election laws and procedures.

Placement of Political Signs

The Department of Transportation would like to inform all candidates and their co-workers of the present statutory and regulatory requirements applicable to placement of roadside posters and signs advertising their candidacy. Under the provisions of Title 23 MRSA §1913-A and Department Regulations, political posters and signs may be erected and maintained as follows:

1. May be erected on private property outside the Right of Way limits of public ways at any time prior to an election, primary or referendum;
2. May be erected within the Right of Way limits of public ways no sooner than six (6) weeks prior to an election, primary or referendum and must be removed no later than one (1) week following the date of the election, primary or referendum;
3. **Prohibited practices:** political posters and signs shall not be erected or maintained on any traffic control signs or devices, public utility poles or fixtures, upon any trees or painted or drawn upon rocks or other natural features;
4. No person shall place, maintain or display upon or in view of any highway any unauthorized sign, signal, marking or device which purports to be or is an **imitation of or resembles an official traffic-control device**, such as a stop sign;
5. Political signs may be displayed to view to all public ways **except** for the Interstate Highway System. Title 23 MRSA §1913-A, paragraph 3 (Regulations) and paragraph 6 (Interstate system) states that: **Signs may not be placed within the limits of any controlled access highway nor erected within 660 ft. of the nearest edge of the Interstate Highway System in such a manner that the message may be read from the Interstate Highway.** All signs located at interstate interchanges are in violation and will be removed.
6. **Municipal ordinances** advocating stricter control take precedence over state law. Check with the municipal clerk for any such local ordinances.

Most “violations” are the result of the efforts of ardent campaign workers who do not know the law. It is therefore suggested that this information be passed on to them.

Maine Department of Transportation Maintenance employees will have instructions to remove all improperly placed or maintained political posters and signs.

Traffic safety should be of the utmost consideration in placement of political signs. Candidates and campaign workers should take great care not to place signs or posters where same could create a traffic hazard. For example, signs or posters should not be placed at or near intersections where they could obstruct the view of on-coming traffic to the motorist entering the intersection. Also, signs or posters should not be erected on or in any manner so as to interfere with the effectiveness of traffic control devices. Acceptable display would be those posters or signs affixed to their own stake or post and set in the ground well outside the traveled portion of the highway, or, with the owner’s consent and permission, attached to a building or dwelling, or displayed on vehicles or in the windows of business

establishments, and in other like manner. Please help the Department of Transportation to prevent an unsightly, indiscriminate and uncontrolled display of election campaign posters throughout the State and to prevent any possible embarrassment to candidates.

Questions: Call Colin Kelley, Supervisor – Right of Way Maintenance Control

Telephone: (207) 624-3611

Unlawful removal of political signs (from public roadways)

The unauthorized removal or destruction of political signs is a civil violation under Maine law (Title 23 MRSA §1917-A), and may carry a fine of up to \$250. Specifically, the law states that “a person who takes, defaces or disturbs a lawfully placed sign bearing political messages relating to a general election, primary election or referendum commits a civil violation for which a forfeiture of up to \$250 may be adjudged.”

The law does not apply to a person authorized by a candidate or political committee to remove signs placed by or at the direction of that candidate or political committee. It also does not apply to the landowner, or agent of the landowner, on whose property a sign has been placed.

A candidate or candidate’s committee would file a complaint with the local police and/or notify the District Attorney’s office for appropriate action.

Legal References

Definition of Municipal Clerk	21-A MRSA § 1(9)
Definition of Warden	21-A MRSA § 1(50)
Positions at Voting Place	21-A MRSA § 681
Political Activities (Restrictions)	21-A MRSA § 682
Placement of Political Signs	23 MRSA § 1913-A(1)(H)

CHAPTER FIVE

Voter Registration and Absentee Voting

Voter Registration

A person must meet the following qualifications to be eligible to register to vote:

- Must be a United States citizen;
- Must be at least 17 years of age; and
- Must be a resident of the municipality where registering to vote.

A person must be at least 18 years of age in order to vote, except that 17 years olds (who will be 18 years old by the General Election) may register and, if enrolled in a qualified party, participate in party caucuses and vote for candidates in the June Primary Election.

Voter Registration for Persons with Disabilities

Title 21-A MRSA §153-A provides a process for people with disabilities who are unable to sign their names to register to vote and sign candidate petitions and Maine Clean Election Act (MCEA) forms. The law defines a signature to include a signature stamp and a signature written by another voter under the alternative registration procedure, and a mark. Any voter who wishes to register to vote under this process must file an Alternative Registration Signature Statement with the registrar of voters in the municipality where the person resides.

Voter Registration Deadline

All applications for voter registration and party enrollment **delivered by mail or by a third person** (a person other than the voter) must be received by the registrar no later than the close of business 21 days before election day. Any applicant who is a new Maine registered voter and mails the application to the municipal registrar of voters must include a copy of the applicant's Maine driver license or a utility bill or government document showing the applicant's name and residence address or provide the Maine driver license/state ID number or last 4 digits of the social security number to be matched and verified by the registrar.

A person who registers during the closed period, beginning at 5:00 p.m. on the 21st day before Election Day and including Election Day, must register in person and show proof of identity and residency, or cast a challenged ballot.

An application for voter registration by a person, who otherwise qualifies as an **absentee voter**, may be accepted by the clerk at any time. The receipt of a completed absentee ballot application by the clerk establishes a presumption of qualification, sufficient for the clerk to issue an absentee ballot to the voter, along with a voter registration application. The voter must complete and return the voter registration application to the registrar, separate from the absentee ballot, **by 8 p.m. on election day, in order for the absentee ballot to be counted.**

Absentee Voting

Any registered voter may cast an absentee ballot instead of voting in person at the voting place on election day. The voter does not need to have a specific reason or be unable to vote at the polls on election day to ask for and receive an absentee ballot.

The **deadline to request** an absentee ballot is the close of business on the 3rd business day before election day (i.e. close of business on Thursday for an election held on a Tuesday). There are four (4) instances under which a voter may request an absentee ballot after the deadline. The voter must complete and sign a special circumstances application stating that the voter meets one of the following qualifications:

1. The voter has an unexpected absence from the municipality during the entire time the polls are open on election day;
2. The voter has a physical disability;
3. The voter is unable to leave their home or treatment facility due to an incapacity or illness; or,
4. The voter has an inability to travel to the polls because the voter is a resident of a coastal island.

During the 45 days preceding an election (or as soon as absentee ballots are provided to the municipality by the State) and during the time when the clerk's office is open and may be conducting absentee voting, the display or distribution of any **advertising material** intended to influence a voter's choice regarding a candidate or ballot issue for that election is prohibited within the clerk's office and on public property within 250 feet of the entrance to the clerk's office or on the property on which the clerk's office stands.

A candidate or members of the candidate's immediate family may not handle or deliver absentee ballots (except their own ballots). Immediate family member means a person's spouse, parent, grandparent, child, grandchild, sister, half-sister, brother, half-brother, stepparent, step grandparent, stepchild, step grandchild, stepsister, stepbrother, mother-in-law, father-in-law, brother-in-law, sister-in-

law, son-in-law, daughter-in-law, guardian, former guardian, domestic partner, the half-brother or half-sister of a person's spouse, or the spouse of a person's half-brother or half-sister.

Absentee ballots delivered by a third person (someone other than the voter or an immediate family member of the voter) must be properly witnessed. A third person may not have more than **5** absentee ballots from a single municipality in their possession at any one time.

An **absentee voter** may not be influenced or observed in the marking of his or her ballot by any other person, except that a voter may request assistance from an aide in reading or marking his or her ballot because of physical disability, illiteracy or religious faith. In this event, another individual must act as witness, but may not observe how the ballot is marked by the absentee voter or aide.

Legal References

Voter Eligibility	21-A MRSA §§ 111-115
Voter Registration and Enrollment Requirements	21-A MRSA §§ 121-145
Alternative Registration Procedure for Voters with Disabilities	21-A MRSA § 153-A
Absentee Voting	21-A MRSA §§ 751-783
Special Circumstances (After Deadline) Absentee Ballot Request	21-A MRSA § 753(B)(2)